Viral URI
More than 200 different viruses can cause the common cold (viral URI).

· Viruses do not respond to antibiotic treatment.
· Symptoms often come on abruptly and go away on its own
· Symptoms due to viral URI typically last 2 – 14 days, but some symptoms can linger for several weeks. (Most people recover in about 7-10 days.)

· Gradual appearance of productive cough or discolored nasal discharge down the front of the nose does not necessarily require antibiotic therapy.

What To Do If You Develop Symptoms of a Viral Infection

· Get plenty of rest.

· Drink plenty of fluids. Have a healthy diet. And it has been shown that Vitamin C supplementation and/or Zinc can help to shorten the duration of cold.
· Use a humidifier

· If you have a slight fever, headache or muscle/joint aches, you may take any of these non-prescription medicine:

· Acetaminophen 325 mg (take 2 every 4-6 hours as needed)

· Or Ibuprofen 200 mg (take 2 every 6-8 hours as needed)

· Or Naproxen 220 mg (take 2 every 12 hours as needed)

· If your throat is sore, you may try:

· Sucking on throat lozenges or popsicles may be helpful

· Gargling with salt water (use one teaspoon of salt water in a large glass of warm water every four hours as needed.)

· If you have a stuffy nose, you may try:

· Use a decongestant (e.g. Sudafed (Pseudoephedrine), Phenylephrine, or Oxymetazoline) -- A “-D” at the end of a medication’s name suggests that the medication includes an oral decongestant.
· Or, use saline nasal drops to relieve dryness

· Or, you can buy nose drops or make your own. To make a solution, add one teaspoon of salt to a quart of water.

· If you have a runny nose, use a mild antihistamine (e.g. Benadryl or Diphenhydramine or non-sedating forms such as loratadine (Claratin), fexofenadine (Allegra) or Ceftirazine (Zyrtec) – these dry the nose and offer some mild relief of nasal obstruction.
· If you have a cough, use a cough medicine (e.g. Robitussin/Mucinex or the generic equivalent) to help loosen the mucous or cough drops

· Cough suppressants help to reduce the cough reflex. The nonprescription cough suppressant is Dextromethorphan (DM)
Over the counter cold (OTC) preparations (Nyquil®, Tylenol Cold® & Sinus®, others) can give significant symptom relief. Differing cold preparations fit different circumstances so read the labels to identify if the medicine you’re buying fits your individual needs and to determine if that medicine is safe for you.
